
 Page 1 of 5

Genus Common Name Scientific Name Form Muller Veld Grazing
Acranche 1 Acranche racemosa A

Acroceras 2 Nile grass Acroceras macrum PH

Agrostis 3 South African bentgrass Agrostis lachnantha var. lachnantha P / A

Andropogon 4 Hairy bluegrass Andropogon chinensis P Y 3 3
 5 Snowflake grass Andropogon eucomus P
 6 Bluegrass Andropogon gayanus var. polycladus P Y 3 3
 7 Hairy blue andropogon Andropogon schirensis P

Anthephora 8 Woolgrass Anthephora pubescens P Y 3 3
 9 Branched woolgrass Anthephora ramosa P
 10 Annual woolgrass Anthephora schinzii A Y 1 1

Aristida 11 Annual bristlegrass Aristida adscensionis A Y 1 1
 12 Perennial bristlegrass Aristida congesta subsp. congesta P Y 1 1
 13 Loose bristlegrass Aristida effusa A Y 1 1
 14 Fox-brush Aristida hordeacea A Y 1 1
 15 Hubbard’s-bristlegrass Aristida hubbardiana A
 16 Giant stickgrass Aristida meridionalis P Y 2 2
 17 Single-awned bristlegrass Aristida parvula A
 18 Pilger’s-bristlegrass Aristida pilgeri P Y 1 1
 19 Large-seeded bristlegrass Aristida rhiniochloa A Y 1 1
 20 Purple three-awn Aristida scabrivalvis subsp. scabrivalvis A
 21 Sandveld bristlegrass Aristida stipitata subsp. graciliflora P Y 1 1
 22 Robust bristlegrass Aristida stipitata subsp. robusta P Y 1 1
 23 Sandveld long-awned stickgrass Aristida stipitata subsp. stipitata P Y 1 1

Bothriochloa 24 Pinhole grass Bothriochloa insculpta P
 25 Smelly grass Bothriochloa radicans P Y 1 1

Brachiaria 26 Annual brachiaria Brachiaria deflexa A Y 1 1
 27 Sweet signalgrass Brachiaria eruciformis A
 28 Sand brachiaria Brachiaria glomerata A Y 2 2
 29 Brachiaria grossa A
 30 Brachiaria malacodes A Y 1 1
 31 Spotted-brachiaria Brachiaria nigropedata P Y 3 3
 32 Schoenfelder’s-brachiaria Brachiaria schoenfelderi A Y 1 1

Cenchrus 33 Buffalograss Cenchrus ciliaris P Y 3 3

Centropodia 34 Rivergrass Centropodia mossamedensis P

Chloris 35 Feather-top chloris Chloris virgata P / A Y 1 1

Coelachyrum 36 Coelachyrum yemenicum P

Cymbopogon 37 Broad-leaved turpentinegrass Cymbopogon caesius P Y 2 1
 38 Narrow-leaved turpentinegrass Cymbopogon pospischilii P Y 2 1

Cynodon 39 Quick grass Cynodon dactylon P Y 1 1

Dactyloctenium 40 Chicken foot Dactyloctenium aegyptium A Y 1 1

Danthoniopsis 41 Wild oats Danthoniopsis dinteri A Y 2 1
 42 Rock oats Danthoniopsis ramosa P Y 2 2

 Page 2 of 5

Diandrochloa 43 Diandrochloa namaquensis A
 44 Diandrochloa pusilla A

Dichanthium 45 Bluestem Dichanthium annulatum var. papillosum P Y 3 3

Digitaria 46 Digitaria debilis P
 47 Woolly fingergrass Digitaria eriantha P Y 3 3
 48 Woolly fingergrass Digitaria milanjiana P
 49 Digitaria perrottetii A
 50 Crabgrass Digitaria sanguinalis A
 51 Kuruman fingergrass Digitaria seriata P Y 3 3
 52 Velvety fingergrass Digitaria velutina A Y 1 1

Dinebra 53 Catstail grass Dinebra retroflexa var. condensata A

Diplanche 54 Diplanche cuspidata P

Echinochloa 55 Jungle-rice Echinochloa colona AH Y 1 1
 56 Cockspur grass Echinochloa crus-galli AH
 57 Kalahari watergrass Echinochloa holubii PH Y 2 2

Eleusine 58 African fingermillet Eleusine coracana subsp. africana A
 59 Goosegrass Eleusine indica A

Elionurus 60 Wiregrass Elionurus muticus P Y 1 1

Elytrophorus 61 Globular vleigrass Elytrophorus globularis AH

Enneapogon 62 Common nine-awned grass Enneapogon cenchroides P / A Y 1 1
 63 Eight-day grass Enneapogon desvauxii P Y 2 2
 64 Nine-awn Enneapogon scaber P Y 2 2
 65 Bottle-brush grass Enneapogon scoparius P Y 3 3
 66 Mopane grass Enteropogon macrostachyus P Y 3 3
 67 Enteropogon rupestris P

Entoplocamia 68 Entoplocamia aristulata A Y 2 2

Eragrostis 69 Ringed lovegrass Eragrostis annulata A Y 1 1
 70 Rough lovegrass Eragrostis aspera A
 71 Two-flowered lovegrass Eragrostis biflora A Y 1 1
 72 Stink grass Eragrostis cilianensis A
 73 Eragrostis crassinervis P / PH
 74 Weeping lovegrass Eragrostis curvula P
 75 Smooth lovegrass Eragrostis cylindriflora A Y 1 1
 76 Eragrostis dinteri A Y 1 1
 77 Tick grass Eragrostis echinochloidea P Y 2 2
 78 Glandular lovegrass Eragrostis glandulosipedata A
 79 Eragrostis heteromera P
 80 Eragrostis homomalla A Y 1 1
 81 Eragrostis jeffreysii P Y 2 1
 82 Eragrostis laevissima P
 83 Lehmann’s-lovegrass Eragrostis lehmanniana var. lehmanniana P Y 2 2
 84 Eragrostis micrantha P
 85 Perennial lovegrass Eragrostis nindensis P Y 2 2
 86 Sandveld lovegrass Eragrostis omahekensis A Y 1 1
 87 Broom grass Eragrostis pallens P Y 2 1
 88 Eragrostis pilgeriana A

 Page 3 of 5

 89 Eragrostis porosa A Y 1 1
 90 Curly-leaved lovegrass Eragrostis rigidior P Y 2 2
 91 Vlei lovegrass Eragrostis rotifer P Y 2 2
 92 Eragrostis sabinae P
 93 Mountain lovegrass Eragrostis scopelophila P Y 2 2
 94 Eragrostis stapfii P
 95 Heartseed grass Eragrostis superba P Y 2 2
 96 Hairy lovegrass Eragrostis trichophora P Y
 97 Sticky lovegrass Eragrostis viscosa A Y 1 1

Eriochloa 98 Eriochloa fatmensis A

Fingerhuthia 99 Thimble grass Fingerhuthia africana P Y 3 2

Heteropogon 100 Spear grass Heteropogon contortus P Y 3 2
 101 Sweet tangelhead Heteropogon melanocarpus A Y 2 1

Hyparrhenia 102 Thatching grass Hyparrhenia hirta P Y 3 2
 103 Yellow-spike thatching grass Hyparrhenia rufa var. rufa P / A Y 3 1

Hyperthelia 104 Yellow thatching grass Hyperthelia dissoluta P Y 2 1

Ischaemum 105 Turf gras Ischaemum afrum P

Leptocarydion 106 Spade grass Leptocarydion vulpiastrum P

Leptochloa 107 Brown beetlegrass Leptochloa fusca P(H) Y 2 2

Megaloprotachne 108 Megaloprotachne albescens A

Melinis 109 Melinis longiseta subsp. bellespicata P
 110 Red-top Melinis repens subsp. grandiflora A / (P) Y 2 1
 111 Perennial red-top Melinis repens subsp. repens A / (P) Y 2 2

Microchloa 112 Sicklegrass Microchloa caffra P Y 2 1
 113 Pincushion grass Microchloa kunthii P

Monelytrum 114 Lüderitz grass Monelytrum luederitzianum P / A Y 1 1

Odyssea 115 Odyssea paucinervis P Y 2 2

Oropetium 116 Dwarf grass Oropetium capense P Y 1 1

Panicum 117 Coloured Guineagrass Panicum coloratum var. coloratum P Y 3 3
 118 Panicum impeditum A
 119 Sandveld panicum Panicum kalaharense P Y 2 2
 120 Panicum lanipes P Y 3 3
 121 Guineagrass Panicum maximum P / A Y 3 3
 122 Blackseed panicum Panicum novemnerve A Y 1 1
 123 Torepo grass Panicum repens P(H) Y 2 2
 124 Panicum simulans A
 125 Stapf’s-buffalograss Panicum stapfianum P Y 3 3
 126 Panicum trichonode P

Paspalum 127 Common paspalum Paspalum scrobiculatum P(H)

Pennisetum 128 False buffalograss Pennisetum foermeranum P Y 1 1
 129 Pennisetum mezianum P

 Page 4 of 5

Perotis 130 Bottle-brush grass Perotis patens A / (P) Y 1 1

Phragmites 131 Common reed Phragmites australis P

Pogonarthria 132 Annual hairy fishbonegrass Pogonarthria fleckii A Y 1 1
 133 Pogonarthria leiarthra A
 134 Fishbonegrass Pogonarthria squarrosa P Y 2 1

Rottboellia 135 Guinea-fowl grass Rottboellia cochinchinensis A

Schizachyrium 136 Schizachyrium exile A Y 1 1
 137 Slit grass Schizachyrium jeffreysii P
 138 Red Autumngrass Schizachyrium sanguineum P Y 2 1

Schmidtia 139 Annual Bushmangrass Schmidtia kalahariensis A Y 1 1
 140 Perennial Bushmangrass Schmidtia pappophoroides P Y 3 3

Sehima 141 Rat’s-tail grass Sehima ischaemoides A

Setaria 142 Setaria finita A Y 1 1
 143 Setaria incrassata P
 144 Yellow bristlegrass Setaria pumila A
 145 Arrowgrass Setaria sagittifolia A Y 1 1
 146 Rough bristlegrass Setaria verticillata A Y 1 1

Sorghum 147 Common wild sorghum Sorghum bicolor subsp. arundinaceum P Y 2 2
 148 Johnson grass Sorghum halepense P
 149 Black Sudangrass Sorghum versicolor A Y 1 1

Sporobolus 150 Sporobolus consimilis P / A
 151 Sporobolus coromandelianus A
 152 Sporobolus engleri A
 153 Fibrous dropseed Sporobolus festivus P Y 2 1
 154 Dropseed Sporobolus fimbriatus P Y 3 3
 155 Pan dropseed Sporobolus ioclados P / A Y 3 2
 156 Sporobolus nebulosus P
 157 Famine grass Sporobolus panicoides A Y 1 1
 158 Sporobolus pellucidus P
 159 Sporobolus salsus P
 160 Sporobolus spicatus P

Stipagrostis 161 Tall Bushmangrass Stipagrostis ciliata var. capensis P Y 3 2
 162 Stipagrostis giessii P Y 2 2
 163 Stipagrostis hirtigluma subsp. hirtigluma P / A Y 1 1
 164 Stipagrostis hirtigluma subsp. patula P Y 1 1
 165 Stipagrostis hirtigluma subsp. pearsonii A Y 1 1
 166 Stipagrostis hochstetteriana var. secalina P Y 2 1
 167 River Bushmangrass Stipagrostis namaquensis P Y 2 2
 168 Small Bushmangrass Stipagrostis obtusa P / A Y 3 3
 169 Stipagrostis uniplumis var. intermedia A Y 2 2
 170 Silky Bushmangrass Stipagrostis uniplumis var. uniplumis P Y 2 2

Tarigidia 171 Tarigidia aequiglumis P

Themeda 172 Redgrass Themeda triandra P Y 3 2

Tragus 173 Small Carrotseed grass Tragus berteronianus A Y 1 1

 Page 5 of 5

 174 Tragus pedunculatus A
 175 Large Carrotseed grass Tragus racemosus A Y 1 1

Tricholaena 176 Blue-seed grass Tricholaena monachne P / A Y 2 1

Triraphis 177 Annual needlegrass Triraphis purpurea A Y 1 1
 178 Branched needlegrass Triraphis ramosissima P Y 3 3
 179 Needlegrass Triraphis schinzii P Y 3 2

Urochloa 180 Urochloa brachyura A Y 2 2
 181 Dubi grass Urochloa oligotricha P Y 3 3
 182 Kuri millet Urochloa panicoides A Y 1 1
 183 Urochloa trichopus A Y 1 1

Willkommia 184 Willkommia sarmentosa P Y 1 1

Notes
Not all species have an English common name in regular use
Type = A - Annual, P - Perennial, H - Hydrophyte and combinations of these. () indicates (sometimes)
Muller = Y indicates species is described in Muller (2007)
Veld = 1 - Poor Condition, 2 - Transitional, 3 - Good Condition
Grazing = 1 - Low, 2 - Average, 3 - High

All grasses fall in Order Poales, Family Poaceae

References
Grasses of Namibia, Revised Edition
 Muller (2007)
A Checklist of the Grasses of Namibia
 Klaasen & Craven (2003)
Guide to Grasses of Southern Africa
 Van Wyk & Van Oudtshoorn (2002)

